ZB# 75-25 AGL Welding Supply Co. (no SBL given) Public Hearing 8:30 - Sept. 8, 1975. Hearing Notice to Baper By ang, 27th. (Sign borrance.) Cle free paid. Sent to OCPD on 8/26/76. AMBERG FILE AND INDEX CO 2539 | Town of New Wi | ndsor, N. Y. | 0 1 | Que | 27 , 19 <u>75</u> | |----------------------|-----------------------------|---|--|--| | Received of | Fenelow 1 | roblite | 15-July 75-25 | \$ 25: | | Leven | t-Line o | end | M XX | Dollars | | For | Dareanie + | apple | esten | | | DISTRIBUTION | | | | | | FUND | CODE AMO | TAUC | BY Jauline | Toursend | | | | | | | | | | | 10,6,+ | - Tour Colle | | WILLIAM CON LAW DOOM | | | - Augus | TITLE | | MILLIAMSUN LAW BOOK | CO., ROCHESTER, N. Y. 14609 | | i | A many manusipality of the manuscription man | | , | | | | | | | | | | | | · | at 44th andress on an | ar mar ar and marks | the contraction and determined any material are determined for any contraction and the materials are | | | | _ | | | | | • | CAREIDE 2
Distributor | • Industrial • S
• Medical • Cr
GASES | Specialty (914) 564-2900 | | | · | K
Kldde | • | , , | | | | LINCOLN LICGIAIC | AGL Newc | on Welding Supply Co. | | | | | MARCINIAK
n Manager | Union Ave at Meadow Hill
PO Box 447
Newburgh, New York 12550 | | 555 Union Avenue New Windsor, N. Y. August 23, 1977 AGL Welding Supply Co., Inc. Fenelon Building 600 Route 46 - Corner Hazel Street Clifton, N. J. 07015 Attn: Mr. John F. Darcy, President RE: EXTENSION OF VARIANCES #75-16 and #75-25 FENELONEPROPERTIES INC. Dear Mr. Darcy: This will confirm that your request for an extension of the above variances has been honored through April of 1979. This action was taken at the August 15, 1977 meeting of the Zoning Board of Appeals. If I can be of any further assistance, please do not hesitate to call. Very truly yours, PATRICIA RAZANSKY, Secretary /pr moderate the middle day of the second cc: Mr. Richard Marciniak AGL Welding Supply Co., Inc. Chairman - - Town Planning Board Town Building/ZommingInspector Tenelon Building 600 Route 46 Corner Hazel St. Clifton, N.J. 07015 (201) 478-5000 August 9, 1977 Zoning Board of Appeals Town of New Windsor New Windsor, New York 12550 > Extension of Variances #75-16 Re: and #75-25, FENELON PROPERTIES, INC. #### Gentlemen: The Zoning Board granted the cited variances to Fenelon Properties on our Union Avenue property in 1975. In March of this year, we requested an extension of the variances until October 22, 1977, to permit the variances to run for the same term as the site plan approval. As you know, we had originally planned to commence construction in the spring or summer of 1977. In the meantime, we have terminated contractual relations with our principal gas supplier for irreconcilable business differences. We had been leasing bulk gas storage facilities for our customers from this supplier. The contract termination caused a simultaneous termination of the leases on the bulk storage tanks, necessitating the expenditure of thousands of dollars to replace the storage tanks. This capital had originally been allocated to building construction. This adjustment to our capital allocation will delay our building plans for approximately eighteen (18) months. We, therefore, respectfully request an extension of the variances until April of 1979. granted 8/5/77.PR Thank you for your courtesy and cooperation. Your very truly, John F. Darcy, President AGL WELDING SUPPLY CO., INC FENELON PROPERTIES, INC. JFD: iw AGL Wilding -# 75-16 + # 75-25 555 Union Avenue New Windsor, N. Y. 12550 March 22, 1977 John F. Darcy, Esq. Orbe and Nugent 40 West Ridgewood Avenue Ridgewood, N. J. 07450 RE: REQUESTED EXTENSION OF VARIANCES - #75-16 and #75-25 FENELON PROPERTIES, INC. Dear Mr. Darcy: Kindly be advised that the New Windsor Zoning Board of Appeals have voted unanimously to extend the above variances until October 22, 1977. Very truly yours, PATRICIA RAZANSKY, Secretary /pr cc: Mr. Richard Marciniak % AGL Welding Supply Union Avenue New Windsor, N. Y. 12550 > Howard Collett, Bldg./Zoning Inspector Town of New Windsor Henry Van Leeuwen, Chairman New Windsor Planning Board | ZONING BOARD OF APPEALS : TOWN OF NEW WINDSOR | | |---|--------------------| | | | | In the Matter of the Application of | DECISION GRANTING | | FENELON PROPERTIES, INC. | SIGN AREA VARIANCE | WHEREAS FENEION PROPERTIES, INC. of 600 Route 46, Corner of Hazel Street, Clifton, New Jersey, have made application for a variance from the provisions of New Windsor Local Law, Section 3.2 of the Table of Use Regulations, Column D for an OLI zone, to permit variation on a sign; and WHEREAS a Public Hearing on the application was held by the Zoning Board of Appeals at the Town Hall, 555 Union Avenue, New Windsor, New York on the 8th day of September, 1975 after due publication in The Evening News and due notice to residents and businesses within 500 feet of the subject premises by certified mail; and WHEREAS the owner of the building and the proprietor of the business known as "AGL Welding" having appeared at the public hearing together with John Darcy, Esq., attorney for FENELON PROPERTIES, INC., and pictures of the proposed sign having been presented by Mr. Darcy, and no opposition having appeared; NOW THEREFORE the Zoning Board of Appeals of the Town of New Windsor makes the following findings of fact in this matter: - 1. The signs are in good taste and not offensive to the area. - 2. The business is located on a fast moving highway and a sign is needed for identification purposes since the operation is a new one in the Town of New Windsor. - 3. The proposed variance is for 116 feet of sign and is not inconsistent with the OLI permitted signs located in the area. The Zoning Board of Appeals of the Town of New Windsor makes the following determinations of law in this matter: - 1. The variance sought is not substantial in relation to the allowed sign size in the OLI zone under the Zoning Local Laws; and - 2. The effect of the variance if allowed on the population and available government facilities would be nil; and - 3. No substantial change in the character of the neighborhood would result nor would there be a substantial detriment to the adjoining properties. - 4. The difficulty with respect to advertising of the business cannot be obviated by some other method feasible for the applicant to pursue, other than a variance. - 5. The interests of justice would be served by allowing the variance. AND THEREFORE BE IT RESOLVED that the Zoning Board of Appeals of the Town of New Windsor determines that the applicant meets the practical difficulty test for a Zoning Variance under the New YOrk State Law and the Zoning Board of Appeals awards the variance as sought. BE IT FURTHER RESOLVED that a copy of the decision be forwarded to the applicant corporation, Town Clerk, and Town Planning Board. THEODORE JARGSTOFF, Chairman Dated: October 6, 1975. 555 Union Averue New Windsor, N.Y. 12550 October 7, 1975 John F. Darcy, Esq. Orbe and Nugent 40 West Ridgewood Avenue Ridgewood, M. J. 07450 RE: APPLICATION FOR SIGN VARIANCE - FENELON PROPERTIES, INC. Dear Mr. Darcy: Enclosed please find copy of formal decision of the Zoning Board of Appeals which was adopted at their meeting held on October 6, 1975. Yours truly, PATRICIA DELIO, Secretary /pd cc: Fenelon Properties, Inc. 600 Route 46 Clifton, N. Y. Enclosure 555 Union Avenue New Windsor, N.Y. 12550 September 26, 1975 John F. Darcy, Esq. Orbe and Nugent 40 West Ridgewood Avenue Ridgewood, N. J. 07450 RE: APPLICATION #75-25 of FENEION PROPERTIES, INC. Your File No. 5017-D Dear Mr. Darcy: Kindly be advised that the above application for a sign variance of 116 St. ft. was granted by the New Windsor Zoning Board of Appeals at their
meeting on Monday evening, September 22, 1975. A copy of the formal decision will follow when it has been adopted by the Board at their next meeting. Very truly yours, PATRICIA DELIO, Secretary New Windsor Zoning Bd. of Appeals /pd cc: Howard Collett, Bldg. Inspector Town of New Windsor Joseph Loscalso, Chairman - Town Planning Board Richard Marciniak, Branch Manager AGL Newcon Welding Supply Co. Union Ave. at Meadow Hill - P. O. Box 447 Newburgh, N. Y. 12550 **建** ### TOWN OF NEW WINDSOR ## ZONING BOARD OF APPEALS #### APPLICATION FOR VARIANCE OR SPECIAL PERMIT | | | (number) | |------|------|---| | | | ************************************** | | | | <u>August 12, 1975</u>
(Date) | | ı. | App. | licant information: | | | (a) | Fenelon Properties, Inc., 600 Route 46, Clifton, N.J. (Name, address and phone of Applicant) (201) 478-5000 | | | (b) | Adolfo Garcia, l Parr Circle, Newburgh, N.Y. (Name, address and phone of purchaseexxieseex owner | | , | (c) | John F. Darcy, 40 W. Ridgewood Ave., Ridgewood, N.J. (Name, address and phone of attorney) (201) 445-6722 | | | (d) | James O'Neil (Name, address and phone of broker) | | II. | App: | lication type: | | | | Use variance | | | | Area variance | | | X | Sign variance | | | 口 | Special permit | | III. | Proj | perty information: | | | (a) | OLI Union Avenue, New Windsor (M B L) (Lot size) | | | (b) | What other zones lie within 500 ft.? None | | | (c) | Is a pending sale or lease subject to ZBA approval of this application? Yes | | | (d) | When was property purchased by present owner? | | | (e) | Has property been subdivided previously? When? | | | (f) | Has property been subject of variance or special permit previously? Yes When? 7/75 | #75-25 (Number) | | | <u>August 12, 1975</u>
(Date) | |------|------|---| | ı. | App: | licant information: | | | (a) | Fenelon Properties, Inc., 600 Route 46, Clifton, N.J. (Name, address and phone of Applicant) (201) 478-5000 | | | (b) | Adolfo Garcia, 1 Parr Circle, Newburgh, N.Y. (Name, address and phone of ENKENNEREXXXENEREX owner | | r | (c) | John F. Darcy, 40 W. Ridgewood Ave., Ridgewood, N.J. (Name, address and phone of attorney) (201) 445-6722 | | | (d) | James O'Neil (Name, address and phone of broker) | | II. | App | lication type: | | | | Use variance | | | | Area variance | | | X | Sign variance | | | 口 | Special permit | | III. | Pro | perty information: | | | (a) | OLI Union Avenue, New Windsor (M B L) (Lot size) | | | (b) | What other zones lie within 500 ft.? None | | | (c) | Is a pending sale or lease subject to ZBA approval of this application? Yes | | | (d) | When was property purchased by present owner? | | | (e) | Has property been subdivided previously? When? | | | (f) | Has property been subject of variance or special permit previously? Yes When? 7/75 | | | (g) | the Zoning Inspector? No . If so, when . | | | (h) | Is there any outside storage at the property now or is any proposed? Describe in detail. No | | | | | | | | | | IV. | ΰse | variance: | • | | |-----|------|--|---|---| | | (a) | Use Variance requested from I Section, Table allow | | | | | | (Describe proposed use) | | | | | | | | | | | | | | | | | (b) | The legal standard for a "US: hardship. Describe why you will result unless the use veset forth any efforts you hardship other than this app | feel unnecess
ariance is gra
ve made to all | ary hardship
nted. Also | | | | - | | | | | | | | | | | | | | | | v. | Area | a variance: | | | | | (a) | Area variance requested from Section, Table | , Column | | | | | | HVALIABLE | Variance Request | | | | Min. Lot Width | | | | | | Reqd. Front Yard | | 1 | | | - | Reqd. Side Yards | | | | | | Reqd. Rear Yard | | | | | • | Reqd. Street Frontage* | | | | | | Max. Bldg. Hgt | | | | | | Min. Floor Area* | | *************************************** | | | | Development Coverage* | | | | | | Floor Area Ratio** | | | ^{*} Residential districts only ** Non-residential districts only | , | | (Describe proposed use) | | | |----|------|--|--|--| | | | | | Marketin Arminin and Marin water for early Arminin an experimental and experimental and experimental | | | | | | The same and the same and a same and a same and the same and the same and the same and the same and the same a | | | | | | 4 | | | | | | | | | (b) | The legal standard for a "US hardship. Describe why you will result unless the use v set forth any efforts you ha hardship other than this app | feel unneces
ariance is gr
ve made to al | sary hardship
anted. Also | | | | | | | | | , | | | | | | | | | _ | | • | | / | | | | | | | | and the second of o | | | | | | | | ٧. | Area | a variance: | | | | | (a) | Area variance requested from Section, Table | New Windsor
. Column | Zoning Local Law, | | | | Requirements | Proposed or
Available | Variance Request | | | | Min. Lot Area | Available | | | | | Min. Lot Width | | | | | | Reqd. Front Yard | | 4 | | | - | Reqd. Side Yards | | | | | | · | | | | | • | Reqd. Street Frontage* | | | | | | Max. Bldg. Hgt. | | | | | | Min. Floor Area* | | | | | | Development Coverage*% | | | | | | Floor Area Ratio** | | | | | | * Residential districts onl
** Non-residential districts | У | | - 4 - \ | | vii. | Spec | cial Permit: | |---|-------|----------|--| | | | (a) | Special permit requested under New Windsor Zoning Local Law, Section, Table, Column | | | | (b) | Describe in detail the use and structures proposed for the special permit. | VIII. | Addi | itional comments: | | | t. | (a) | Describe any conditions or safeguards you offer to ensure that the quality of the zone and neighboring zones is maintained or upgraded and that the intent and spirit of the New Windsor Zoning Local Law is fostered. (Trees, landscaping, curbs, lighting, paving, fencing, screening, sign limitations, utilities, drainage.) | | | | | • | | | | | | | | | | | | | | | | | X | IX. | Att | achments required: | | | | <u>x</u> | Copy of letter of referral from Building and Zoning Inspector. | | | | <u>x</u> | Copy of contract of sale, lease or franchise agreement. | | | | | Copy of tax map showing adjacent properties | | | | <u>x</u> | Copy(ies) of site plan or survey showing the size and location of the lot, the location of all buildings, facilities, utilities, access drives, parking areas, trees, landscaping, fencing, screening, signs, curbs, paving and streets within 200 ft. of the lot. | | | | <u> </u> | Copy(ies) of sign(s) with dimensions. | | | 1 | <u>x</u> | Check in amount of \$ 25.00 payable to Town of New Windsor | | | | Photo | os of existing premises which show all present signs and landscaping | | • | | (b) | Describe in detail the use and structures proposed for the special permit. | |----|-------|----------
--| VIII. | Addi | itional comments: | | | 1 | (a) | Describe any conditions or safeguards you offer to ensure that the quality of the zone and neighboring zones is maintained or upgraded and that the intent and spirit of the New Windsor Zoning Local Law is fostered. (Trees, landscaping, curbs, lighting, paving, fencing, screening, sign limitations, utilities, drainage.) | - | | | | | X. | IX. | Atta | achments required: | | | | <u>x</u> | Copy of letter of referral from Building and Zoning Inspector. | | | | <u> </u> | Copy of contract of sale, lease or franchise agreement. | | | | | Copy of tax map showing adjacent properties | | | | <u> </u> | Copy(ies) of site plan or survey showing the size and location of the lot, the location of all buildings, facilities, utilities, access drives, parking areas, trees, landscaping, fencing, screening, signs, curbs, paving and streets within 200 ft. of the lot. | | | | <u>x</u> | Copy(ies) of sign(s) with dimensions. | | | | × | Check in amount of \$ 25.00 payable to Town of New Windsor. | | | | Photo | os of existing premises which show all present signs and landscaping. | | | | All p | photos must be 8" x 10" or be mounted on 8 1/2" x 11" paper. | | | | | Other | | | | (b) | difficultivity will resused forth | ty. Describ
ult unless th
n any efforts | r an "AREA" vari
e why you feel p
e area variance
you have made t
this applicatio | ractical di
is granted.
o alleviate | fficulty
Also | |---|-----|-----|--|---|--|--|---| | | | | | | | | | | | | | | | | | · | | | | | | | | | · | | X | VI. | Sig | n Varianc | e : | , | | | | | | (a) | | 3.2 , Tabl | com New Windsor Z
e of use , Colum
ulations | | Law, | | | | | | Requirements | Proposed or | <u>Variance</u>
Request | | | | | | Sign l | 4'x5' | 6'x8'(2 side | d) <u>76</u> | -/ / / -/ > | | | | | Sign 2 | | 6'x8'(2 side | d) -96- | (29'ligh) | | | | | Sign 3 | | 2'x20' | 40 | | | | | | Sign 4 | | | | _ | | | | | Sign 5 | | | | | | | | | Total | sq.ft | 232 sq.ft. | sq.ft | = 116 varance | | | | (b) | variance | | e sign(s) for wheth your reasons | | | | | | | botton ing St Union #2 6'x8' t botton ing St | of sign 12' apply). To be Avenue we sided seli a of sign 12 apply). To be | lf-illuminated framework from the second sec | grade (A G)
t of proper
se standing
level (A G) | ty on sign, duly | | | | | #3 2'x20 | | f of building at
L Welding Supply | | facing //////////////////////////////////// | | | | (c) | What is t | otal area in sq | uare feet of all si | gns on premise | es including | | | | | signs on v | windows, face o | f building, and fre | e-standing sig | gns? | | | | | None oth | er than those | nresently being | d applied f | or | | | | , | |-------|-----|---| | | | • | | | | | | | | : . | | | | | | | | | | X VI. | Sig | n Variance: | | | (a) | Variance requested from New Windsor Zoning Local Law, Section 3.2 , Table of use , Column D Regulations | | | | Requirements Proposed or Variance Request | | | | Sign 1 4'x5' 6'x8'(2 sided) 76 | | | | Sign 2 6'x8'(2 sided) -96 (29' lingh) | | | | Sign 3 2'x20' 40 | | | | Sign 4 | | | | Sign 5 | | | | | | | | Total 20 sq.ft. 232 sq.ft. 212 sq.ft. 116 warmerel | | | (b) | Describe in detail the sign(s) for which you seek a variance, and set forth your reasons for requiring extra or oversize signs. | | | | #1 6'x8' two-sided self-illuminated free standing sign, bottom of sign 12' above finished grade (A G L Weld- ing Supply). To be located at front of property on Union Avenue | | | | #26'x8' two sided self-illuminated free standing sign, delided bottom of sign 12 feet above roof level (A G L Weld-ing Supply). To be located on southwesterly corner of fer soof of building | | | | #3 2'x20' sign on roof of building at roof level facing Union Avenue (A G L Welding Supply). | | | (c) | What is total area in square feet of all signs on premises including | | | | signs on windows, face of building, and free-standing signs? | | | | None other than those presently being applied for. | | | | | #### (Official Use Only) #### X. AFFIDAVIT. | Date August 25, 1975 | |---| | JERSEY STATE OF NEW XXXXX) | |) SS.:
COUNTY OF CONTROL) | | The Undersigned Applicant, being duly sworn, deposes and states that the | | information, statements and representations contained in this application | | are true and accurate to the best of his knowledge or to the best of his . | | information and belief. The applicant further understands and agrees that the | | Zoning Board of Appeals may take action to rescind any variance or permit | | granted if the conditions or situation presented herein are materially | | changed. | | William Mm (Applicant) | | Sworn to before me this | | 26th day of August, 1975. | | Elsie Duck | | Notary Public | | 1 | ZBA Action: XI. Public Hearing date (b) Variance is (. Special Permit is (c) Conditions and safeguards The Undersigned Applicant, being duly sworn, deposes and states that the information, statements and representations contained in this application are true and accurate to the best of his knowledge or to the best of his information and belief. The applicant further understands and agrees that the Zoning Board of Appeals may take action to rescind any variance or permit granted if the conditions or situation presented herein are materially changed. Sworn to before me this 26th day of August, 1975. Click Leth Notary Public XI. ZBA Action: (a) Public Hearing date 9/8/75 mandom of phen projection of the phenomena of the projection of the phenomena A FORMAL DECISION WILL FOLLOW WHICH WILL BE ADOPTED BY RESO-LUTION OF ZONING BOARD OF APPEALS. ORBE AND NUGENT COUNSELLORS AT LAW 40 WEST RIDGEWOOD AVENUE RIDGEWOOD, N, J 07450 RONALD G COLLINS JOHN F DARCY JOHN F WHITTEAKER OCTAVIUS A ORBE ALFRED S NUGENT, JR > TEL 445-6722 AREA CODE 201 > > August 25, 1975 Patricia Delio, Secretary New Windsor Zoning Board of Appeals Town Hall 555 Union Avenue New Windsor, New York 12550 Re: Fenelon Properties, Inc. Our File No. 5017-D Dear Ms. Delio: I am enclosing herewith for submission to the Zoning Board of Appeals the following documents in support of our application for a sign variance on behalf of Fenelon Properties, Inc., the prospective owner of the premises under a contingent contract of sale. Fenelon Properties in turn would contemplate leasing the premises to A G L Welding Supply Company. - 3 copies of application for variance; - 1 copy of contingent contract of sale; - 1 copy of lay out of the proposed signs with dimensions; - l copy of two pages of a site plan showing the location of the signs circled in red; - l copy of the notice to property owners which is being served by certified mail as required; - 2 checks, each in the amount of \$25.00, payable as follows: Town of New Windsor for application fee; Patricia Delio, Secretary, Zoning Board of Appeals, hearing fee; - l copy of list of adjacent property ownders from the Tax Assessor. Very truly yours, ORBE AND NUGENT John F. Darcy |
8:36 | Public Hearing. | |--|--| | 0.34 | | | | Finelon Properties.
(Sign Varience) | | | (Sia Vaniene) | | | | | THE REST OF THE PARTY PA | Dances Horning 91 minling air N. C. | | | Trances Homein - 91 mireline Civ. N.c | AND THE PROPERTY OF PROPER | | | | | | And the second s | | | April Commission of the Commis | | | - | | | | | | | | | | , | | | | | Agricultural designation of the second secon | | # PUBLIC NOTICE OF HEARING BEFORE THE ZONING BOARD OF APPEALS PLEASE TAKE NOTICE that the Zoning Board of Appeals of the Town of New Windsor, New York will hold a public hearing pursuant to Section 48-33 A of the Zoning Ordinance on the following proposition: Appeal No. 25 for a Variance Conditional Variance of the regulations of the Zoning Ordinance, to permit variation on sign (describe proposal) being a Variance TABLE OF USE REGULATIONS - Column D Section 3.2 -/ , for property owned by him situated as follows: location on the west side of Union Avenue Town of New Windsor, N. Y. SAID HEARING will take place on the 8th day of september . , 1975, at the New Windsor Town Hall, 555 Union Avenue, New Windsor, N. Y. beginning at __8:30__ o'clock P. M. > THEODORE JARGSTORF, Chairman #### OFFICE OF THE ASSESSO ## TOWN OF NEW WINDSOR Ellsworth E Weyant 555 Union Avenue New Windsor, New York 12550 (914) 565-8508 Mobil Oil Corp. 688 White Plains Road Scarsdale, New York 10583 Cicchetti, O. Edward Divoti, Primo Panella, Emilio 34 Baltsas Road Newburgh, New York 12550 √ Maroney, James 813-817 Union Avenue New Windsor, New York 12550 Golden, Edward Leon C/O David Goldin & Son 46 William Street Newburgh, New York 12550 Union Avenue Ent. Inc. P.O. Box 87 Newburgh, New York 12550 Schaffner, Frank & Anna MD#29 Route 207 New Windsor, New York 12550 √ New York State Thruway Albany, New York 1 VCity of Newburgh C/O City Comptroller City Hall Newburgh, New York 12550 Patsalos, James Z. P.O. Box 2175 Newburgh, New York 12550 Respectfully submitted, ELLSWORTH E. WEYÁNT Sole Assessor New Windsor 7 Franklin Avenue New Windsor, N. Y. September 1, 1975 wist - - 1 1 the artifact of 2 to the trans - answer manhappeanum Joseph Loscalzo, Chairman New Windsor Planning Board 555 Union Avenue New Windsor, N. Y. 12550 RE: PUBLIC HEARINGS SHIEDULED FOR SHIETEMBER 8, 1975 Dear Mr. Loscalzo: Kindly be advised that the following public hearings are scheduled for Monday evening, September 8, 1975 before the Zoning Board of Appeals: 8:00 p.m. - Application of Ronald Moses 8:15 p.m. - Application of Isadore Gibber (sign variance) 8:30 p.m. - Application of Fenelon Properties (sign variance) I have enclosed herewith copies of the above applications together with public hearing notices. Very truly yours, PATRICIA DELIO, Secretary /pd Encs. cc: Howard Collett, Bldg. Inspector Town of New Windsor # This Agreement, Made and dated this 28th day of July in the year One thousand nine hundred and seventy-five x**eknake**x BETWEEN ADOLFO GARCIA, /residing at 1 Parr Circle, Town of Newburgh, Orange County, New York hereinafter described as the seller, and FENELON PROPERTIES INC., with an office for the transaction of business at 600 Route 46, Corner Hazel St., Clifton, New Jersey hereinafter described as the purchaser, #### WITNESSETH: THAT the seller agrees to sell and convey, and the purchaser agrees to purchase: ALL that certain plot, piece or parcel of land situate, lying and being in the Town of New Windsor, County of Orange, State of New York, and being more accurately bounded and described as follows: BEGINNING at a point on the westerly line of Union Avenue, said point of beginning being located North 29° 06' 50" East 500.0 feet from the intersection of the westerly line of Union Avenue with the northerly right of way line of New Route 207; thence from said point of beginning and through lands of James Patsalos, North 60° 55' 45" West 181.17 feet to a point, said point being in the easterly right of way line of New York State Thruway; thence along the easterly right of way line of New York State Thruway North 20° 10' 40" East 41.12 feet to a concrete highway monument; thence still along the easterly right of way line of New York State Thruway, North 20° 18' 25" East 199.80 feet to a point, said point being the southwesterly corner of lands now or formerly of James Patsalos; thence along said southerly line of said lands, South 60° 55' 45" East 217.96 feet to a point in the westerly right of way line of Union Avenue; thence along the westerly right of way line of Union Avenue on the remaining courses and distances South 29° 04' 15" West 228.28 feet to a point; thence South 29° 06' 50" West 9.82 feet to the point of beginning. Containing 1.09 acres more or less, and as the premises are depicted on the attached survey of Eustance & Horowitz dated June 2, 1969. SUBJECT to an easement of the New York Telephone Company and further subject to utility easements, if any, of record. BEING the same premises conveyed by James Z. Patsalos to Adolfo Garcia by Deed dated June 1, 1973 and recorded in the Orange County Clerk's Office on July 11, 1973 in Liber 1948 of Deeds at Page 410 Maur and dared cons seventy-five in the year One thousand nine hundred and x**b**kmakex ADOLFO GARCIA, /residing at 1 Parr Circle, Town of Newburgh, Orange County, New York hereinafter described as the seller, and FENELON PROPERTIES INC., with an office for the transaction of business at 600 Route 46, Corner Hazel St., Clifton, New Jersey hereinafter described as the purchaser, #### WITNESSETH: THAT the seller agrees to sell and convey, and the purchaser agrees to purchase: ALL that certain plot, piece or parcel of land situate, lying and being in the Town of New Windsor, County of Orange, State of New York, and being more accurately bounded and described as follows: BEGINNING at a point on the westerly line of Union Avenue, said point of beginning being located North 29° 06' 50" East 500.0 feet from the intersection of the westerly line of Union Avenue with the northerly right of way line of New Route 207; thence from said point of beginning and through lands of James Patsalos, North 60° 55' 45" West 181.17 feet to a point, said point being in the easterly right of way line of New York State Thruway; thence along the easterly right of way line of New York State Thruway North 20° 10' 40" East 41.12 feet to a concrete highway monument; thence still along the easterly right of way line of New York State Thruway, North 20° 18' '25" East 199.80 feet to a point, said point being the southwesterly corner of lands now or formerly of James Patsalos; thence along said southerly line of said lands, South 60° 55' 45" East 217.96 feet to a point in the westerly right of way line of Union Avenue; thence along the westerly right of way line of Union Avenue on the remaining courses and distances South 29° 04' 15" West 228.28 feet to a point; thence South 29° 06' 50" West 9.82 feet to the point of beginning. Containing 1.09 acres more or less, and as the premises are depicted on the attached survey of Eustance & Horowitz dated June 2, 1969. EXCERTENCY from the cabeve communication and account and the contract of c Konshighwayspanpaseny SUBJECT to an easement of the New York Telephone Company and further subject to utility easements, if any, of record. BEING the same premises conveyed by James Z. Patsalos to Adolfo Garcia by Deed dated June 1, 1973 and recorded in the Orange County Clerk's Office on July 11, 1973 in Liber 1948 of Deeds at Page 410. SUBJECT to such state of facts as an accurate survey and personal inspection may reveal. | AND | DoHues | |---|---------------------------| | AND COLUMN TEACHER TO THE TOTAL OF THE | ı . ' | | AND COLUMN TEACHER TO THE TOTAL OF THE | | | AND COLUMN TEACHER TO THE TOTAL OF THE | | | | | | |
| | | t | | or e wex ex exil respins hereixe hemen ex them kulu | Pekoothe roxawe de rankir | | ye rekiser en en engendhehieg eithrehiene 10xx | ndnerskirkirenbuse, | | | Posiners | | n cash or certified check on the delivery of the deed as hereinafter | | | SEVEN HUNDRED FIFTY (\$60,750.00) | Dollars | | on the signing of this contract, the receipt whereof is hereby acknow | owledged; SIXTY THOUSAND | | | Dollars | | • | TY (\$6,750.00) | | payable as follows: SIX THOUSAND SEVEN HUNDRED FIF' | | | payable as follows: SIX THOUSAND SEVEN HUNDRED FIF | • | | , The price is SIXTY-SEVEN THOUSAND FIVE HUNDRI | Dollars | These precidents seemens, sinuscided for the form of the execute the execute interest this expectation that income to the form of the existing the execute exe XXX CHEKAHSKEHAHEHAMIN News randser, how trained and set and with All sums paid on account of this contract, and the reasonable expense of the examination of the title to said premises are hereby made liens thereon, but such lients shall not continue after default by the Purchaser under this contract. # The deed shall be the usual Bargain & Sale w/cov. against grantor 's actsdeed in proper statutory short form for record, and shall contain the clause specified in Sub-division 5 of Section 13 of the Lien-Law. It shall be duly executed and acknowledged by the seller's expanse so as Dollars SEVEN HUNDRED FIFTY (\$60,750.00)----- in cash or certified check on the delivery of the deed as hereinafter provided; **Dokans** NONEREXIDENTE RECEIVED. Roke hisk skehië rendine herdike he menak ehembank PEKONTHA POKAWEW? PAYEM ABBID'S ORDER NEW STATE OF THE CONTRACT Dollacs X MONKIXIX Hekenunemenekerrrikerdhebenemer norteresientes enverenentes entic deservation entry and a service of the t **ХЕК СИВКО ТЕКОНОНЕ УБИВЬ** Albest precidence neche applicatione tox then House of them blindence and alies appears to a then appears are neche applications tox then House of them blindence and alies applications tox tox experience along the precidence and alies are neche above also are TSPSKY SSEENTESS All sums paid on account of this contract, and the reasonable expense of the examination of the title to said premises are hereby made liens thereon, but such lients shall not continue after default by the Purchaser under this contract. FRF-2007%RNF-buckament er en eluanenju de kompunent na eluanente en el est es en el es en el es en el es en el 895×ann×84×848 en el # de karkentria mangakan da karendan da karendan da karenda kare The deed shall be the usual Bargain & Sale w/cov. against grantor's actsdeed in proper statutory short form for record, and shall contain the clause specified in Sub-division 5 of Section 13 of the Lien-Law. It shall be duly executed and acknowledged by the seller, at the seller's expense, so as to convey to the purchaser-the fee simple of said premises, free of all encumbrances, except as herein stated. HÉKRIK BUBUNG KERBENG RIDER ANNEXED TO AND MADE A PART OF AGREEMENT DATED July 28, 1975 BETWEEN ADOLFO GARCIA, SELLER, AND FENELON PROPERTIES, INC., PURCHASER The parties hereto covenant and agree each with the other as follows: #### **VARIANCES** It is understood by the parties hereto that the premises proposed to be conveyed pursuant to this agreement are presently zoned for Office and Light Industry use and that Purchaser's proposed use of the premises as a site for the erection of a welding supply distributorship is a permitted use. Consummation of this agreement, however, is contingent upon complete governmental approval of the use, structure, layout and design of the premises as set forth on the attached sketch and sheet of explanatory notes (each dated July 24, 1975) which show requirements for the following variances, inter alia: Lot area size, front yard (set back), side yard, floor area ratio, building height, sign size and height and number of signs. Such approval shall also include approval of the gas bulk storage facilities as shown on the sketch. #### SITE PLAN Consummation of this agreement is contingent upon the ability of the Purchaser to obtain from the Town of New Windsor site plan approval for the construction, structure layout and design of the proposed development of the premises as set forth on the attached sketch and explanatory notes, each dated July 24, 1975. Purchaser agrees to make prompt application for the variance through the Seller. Purchaser further agrees to make prompt application for site plan approval upon grant of the variances. #### SOIL BORINGS Consummation of this agreement is further contingent upon the Purchaser being able to obtain soil borings and engineering tests of the property satisfactory for the construction of the proposed building as shown on the attached sketch dated July 24, 1975. Such soil borings and engineering tests shall be performed and conducted in such a manner to cause a minimum of disturbance of the earth and soil and upon completion of the aforesaid tests the earth and soil shall be returned to the condition existing prior thereto. Such soil borings and engineering tests shall be conducted by the purchaser within ten days from August 11, 1975, the scheduled date for the Zoning Board of Appeals public hearing. J. #### **ESCROW** Pending satisfaction of the contingencies as set forth in this contract, the deposit money shall be held in escrow by Seller's attorney. In the event that the contingencies are satisfied without any appeal having been filed within the time permitted by law, Seller's attorney may pay over the deposit to the Seller. In the event that the contingencies are not satisfied, the deposit money shall be refunded to Purchaser upon demand. #### DATE OF CLOSING Anything hereinabove contained to the contrary notwithstanding, it is understood and agreed that the closing of title and payment of the purchase price herein provided shall not take place and Purchaser shall be under no obligation to take title and pay such purchase price unless and until ten days shall have elapsed following the date upon which the said site plan and variances shall have ceased to be appealable without any appeal having been filed, to the end that Purchaser shall be enabled to use and enjoy the premises which are the subject of this agreement as the site for the erection of the welding supply structure as hereinabove provided. Seller owns no property not included in this sale which is contiguous with the premises herein described, and water would require a subdivision of the premises being conveyed and water lines are available to said premises. To Seller's knowledge, there have been no improvements made on or to the premises which will result in the imposition of any additional real estate tax assessment after the closing of title, except such improvements as may be made by purchaser. To Seller's knowledge, no public improvement work has been or is about to be performed which will result in the imposition of an assessment against the premises in the future, and there are no assessments presently affecting the premises which will not be payable in whole or in part until after the closing. If at the time for the delivery of the deed, the premises or any part thereof shall be or shall have been affected by an assessment or assessments which are or may become payable in annual installments of which the first installment is then due or has been paid, then for the purposes of this contract all the unpaid installments of any such assessment, including those which are to become due and payable after the delivery of the deed, shall be deemed to be due and payable and to be liens upon the premises affected thereby and shall be paid and discharged by the Seller thereof, upon the delivery of the deed. Unconfirmed improvements or assessments, if any, shall be paid and allowed by the Seller on account of the purchase price, if the improvement or work has been completed on or before closing of title. D. J. Seller is
now the owner of the premises herein described, and, to the best of his knowledge, said premises are free of all liens and encumbrances other than lien of taxes for the year 1975, which are currently paid, and except as hereinabove set forth. All provisions of this Contract, if any, requiring Purchaser to take title to the subject premises, subject to covenants, restrictions, easements, and reservations of record, are hereby modified to the effect that Purchaser shall only be required to take such title if such provisions do not contain any clauses providing for forfeiture or reversion of title or options of any kind, and provided that the take take the th Title to be conveyed shall be marketable and insurable, at regular rates, by any reputable title insurance company licensed to do business in the State of New York. All notices required to be served in writing shall be by mail, addressed to the parties hereto at their respective addresses set forth above, unless the parties shall designate another address to which such written notices shall be sent. In all references herein to any parties, person, entities or corporations the use of any particular gender or the plural or singular number is intended to include the appropriate gender or number as the text of the within instrument may require. Asst. Secretary (L.S.) (L.S.) SHEET 1 of 2 7/24/75 _ VILL NOTE ENTIRE ARRA AROUND building paved IndicATES fence 6' chain Link 3'x16', 28' Above finished Grade GASOLINE PUMP. IndicaTes Shrubs SHEET, 2 of 2 PATSALOS. 1.09 ACRES 529°-06'-50"W-9.82:5-29°-04'-15"W -228.28' TO RT. 207 LINION AVENUE TO RT. 17K SURVEY PORTION LANDS OF ADDIED GARCIA TO ALBANY N200-10-40'E -217.96 LANDS OF PATSALOS ... 1.09 ACRES 4105 529°-06'50"W-9.82:5.29°-04'-15"W - 228.28' TO RT. 207 LINION AVENUE TO RT. 17K SURVEY PORTION LANDS OF ADOLFO GARCIA TOWN OF NEW WINDSOR ORANGE CO. N.Y. . SCALE - 1"=50" JUNE 2, 1969 EUSTANCE & HOROWITZENGRS CIRCLEVILLE, N.Y. 10919 CIRCLEVILLE, N.Y. Y A All buildings on the premises are represented as owned by the seller and are included in the sale. All plumbing, heating, lighting fixtures (except portable lamps and stoves), shades, screens, blinds, awnings, shrubbery and plants are also included in the sale. Rents, taxes, water rates, interest on mortgages and fire insurance premiums, if any, are to be apportioned. If there be a water meter on the premises, the seller shall furnish a reading to a date not more than thirty days prior to the time herein set for closing title, and the unfixed meter charge for the intervening time shall be apportioned on the basis of such last meter reading. All sums paid on account of this contract, and the reasonable expense of the examination of the title to said premises, are hereby made liens thereon, but such liens shall not continue after default by the purchaser under this contract. The risk of loss or damage to said premises by fire until the delivery of the deed, is assumed by the seller. The premises above described are sold subject to building and zoning ordinances and restrictions of record, if any. And it is further agreed that title shall be closed and the Deed and an adequate Affidavit of Title will be delivered and received on September 1, 1975 at 2:00 p.m. at the office of Pano Z. Patsalos, 395 Ann St., Newburgh, N. Y. The stipulations herein are to apply to and bind the heirs, executors, administrators, successors and assigns of the respective parties. /and purchaser The seller agree that James S. O'Neill /seller brought about this sale and agrees to pay the broker's commission of pursuant to separate agreement, when, as, and if title closes. IN WITNESS WHEREOF, the parties hereto have set their hands and seals (or caused these presents to be subscribed by a duly authorized officer and its corporate seal affixed) the day and year first above written. FENELON PROPERTIES INCO 'IN PRESENCE OF FENELON PROPERTIES INC.L.S. If there be a water meter on the premises, the seller shall furnish a reading to a date not more than thirty days prior to the time herein set for closing title, and the unfixed meter charge for the intervening time shall be apportioned on the basis of such last meter reading. All sums paid on account of this contract, and the reasonable expense of the examination of the title to said premises, are hereby made liens thereon, but such liens shall not continue after default by the purchaser under this contract. The risk of loss or damage to said premises by fire until the delivery of the deed, is assumed by the seller. The premises above described are sold subject to building and zoning ordinances and restrictions of record, if any. And it is further agreed that title shall be closed and the Deed and an adequate Affidavit of Title will be delivered and received on September 1, 1975 at 2:00 p.m. at the office of Pano Z. Patsalos, 395 Ann St., Newburgh, N. Y. The stipulations herein are to apply to and bind the heirs, executors, administrators, successors and assigns of the respective parties. /and purchaser The seller agrees that James S. O'Neill /seller brought about this sale and agrees to pay the broker's commission of pursuant to separate agreement, when, as, and if title closes. IN WITNESS WHEREOF, the parties hereto have set their hands and seals (or caused these presents to be subscribed by a duly authorized officer and its corporate seal affixed) the day and year first above written. FENELON PROPERTIES INCO IN PRESENCE OF Ross Se car J: William John L.S. L.S. ADOLFO GARCIA L.S. L.S. 7.5 ...L.S STATE OF COUNTY OF } ss.: On the day of , nineteen hundred and before me came to me known and known to me to be the individual described in, and who executed, the foregoing instrument, and acknowledged to me that he executed the same. STATE OF COUNTY OF \ ss.: On the day of , nineteen hundred and before me came to me known, who, being by me duly sworn, did depose and say that he resides at No. that he is the of the corporation described in, and which executed the foregoing instrument; that he knows the seal of said corporation; that the seal affixed to said instrument is such corporate seal; that it was so affixed by order of the board of of said corporation; and that he signed he name thereto by like order. #### AT THE CLOSING OF THIS TITLE THE SELLER Should produce all insurance policies, and duplicates, if the same are in his possession, or a memorandum thereof, if held by others; also produce the tax and water receipts of the current year and any leases, deeds, or agreements. If water meter is on premises, it should be read and bill therefore produced. If there is a mortgage on the premises to be conveyed, the receipts should be produced showing to what date the interest has been paid, and if the principal has been reduced, showing that fact. THE PURCHASER Should be prepared with money or a certified check drawn to his own order. The check may be certified for an approximate amount and money may be provided for the balance of the settlement. to me known and known to me to be the individual described in, and who executed, the foregoing instrument, and acknowledged to me that he executed the same. STATE OF COUNTY OF } ss. On the day of , nineteen hundred and before me came to me known, who, being by me duly sworn, did depose and say that he resides at No. that he is the of the corporation described in, and which executed the foregoing instrument; that he knows the seal of said corporation; that the seal affixed to said instrument is such corporate seal; that it was so affixed by order of the board of of said corporation; and that he signed h name thereto by like order. #### AT THE CLOSING OF THIS TITLE THE SELLER Should produce all insurance policies, and duplicates, if the same are in his possession, or a memorandum thereof, if held by others; also produce the tax and water receipts of the current year and any leases, deeds, or agreements. If water meter is on premises, it should be read and bill therefore produced. If there is a mortgage on the premises to be conveyed, the receipts should be produced showing to what date the interest has been paid, and if the principal has been reduced, showing that fact. THE PURCHASER Should be prepared with money or a certified check drawn to his own order. The check may be certified for an approximate amount and money may be provided for the balance of the settlement. | → | | 19 | 19 | |--------------------------|----|--------|----------------| | Contraction for property | to | Dated, | Title to Close | | | | | |